
Dapto Branch of Combined Pensioners and Superannuants Association of NSW Inc

HOW TO:
USE CUT (OR COPY) AND PASTE SHORTCUT

KEYS

The shortcuts that every (Windows) computer user should know:

CTRL C CTRL V CTRL X
As well as:

CTRL A
These shortcuts have been in Windows since its inception and work in most pieces of
software such as text editors, word processors, spreadsheets, web browsers etc.

One other important element needed to make these tools work is the ability to
‘select’ text or objects such as pictures or files. So let’s start there:

Making a ‘Selection’
The simplest method is to press the left button on the mouse hold it down while you
‘drag’ the cursor across an object or piece of text.

However there are other methods:

 Place the cursor at the start of a piece of text you wish to select. Then holding
down the SHIFT key left click the mouse at the end of the text you wish to
select. Everything between the original cursor position and the last cursor
position will be highlighted or ‘Selected’.

 To select a single word in a piece of text merely double click on it

 Pressing CTRL A will select everything in a folder or a document.

NB: Within specific programs there are other methods of selecting for example in
Microsoft Word triple clicking on a word will select the whole paragraph whereas
the same action in Open Office Writer will select the sentence.

What has this to do with ‘Cut and Paste’?
To Cut or Copy anything first the object or text must be selected by one of the
methods outlined above.

Once the selection has been made then it is available to be manipulated in one of
several ways:

1. It can be copied and reproduced elsewhere as many times as is required
exactly as it was.

How to Cut and Paste Page 1 of 3

Dapto Branch of Combined Pensioners and Superannuants Association of NSW Inc

2. It can be copied and reproduced elsewhere as many times as is required
taking the format of the surrounding text.

3. It can be removed from its current location and reproduced somewhere else
once or many times. As with 1) and 2) it can either retain its original
formatting or take the format of the surrounding text.

Let’s put this into action:
1. Select some text

2. Press CTRL C (hold down the CTRL key then tap the ‘C’ key)

3. Move the cursor to a point where you want the copied text to appear (it could
be in a different document)

4. Press CTRL V (hold down the CTRL key then tap the ‘V’ key. If you hold the ‘V’
key down for too long the keyboard key repeat will kick in and you will have
many copies of the text one after another!)

5. If you want extra copies of this merely repeat #4 OR hold down the V key
until you have the sequence you want.

'Moving' rather than just 'copying':
If you wish to move the text or object to a different place (as opposed to our last
action which made extra entries of the original.)

1. Select some text

2. Press CTRL X (as before hold down the CTRL key then tap the ‘X’ key)

3. Move the cursor to a point where you want the text to appear (again it could
be in a different document)

4. Press CTRL V (hold down the CTRL key then tap the ‘V’ key. This time the
deleted text reappears at the new location.

5. If you want extra copies of this merely repeat #4 OR hold down the V key
until you have the sequence you want.

A slight variation on this theme
You will notice that any text copied using this method also takes with it the
formatting of the original text (i.e. the font, its characteristics and its size) sometimes
this is not desirable and we want the reproduced text to take on the characteristics of
the text where it is to be inserted. To achieve this a simple change is made to the
process.

1. Select and copy (or cut) the text as before.

2. Place the cursor where you want the text to reappear.

3. Hold down the CTRL AND the SHIFT keys together before tapping the ‘V’ key.
This time a ’Paste Special’ option box will appear, select the option

How to Cut and Paste Page 2 of 3

Dapto Branch of Combined Pensioners and Superannuants Association of NSW Inc

‘Unformatted text’ and the copied text will take on the characteristics of the
surrounding text.

Summing Up
Shortcut keys make these ‘copy, cut and paste’ functions so much easier and quicker to
use. However remember all these functions are still available in the EDIT menu, from
the toolbars or from the context menu bought up by right clicking on a selection but
once you have got the hang of these short cut keys you won’t want to do it any other
way.

By the way these same key shortcuts can be used to copy and paste files on your
hard disk or pictures and objects in various types of documents but practice first
before letting yourself loose on valuable documents or files.

The Last Word - Screen Capture
Another nifty capture built into windows since (I think) Windows 95 is the ability to
capture the screen that you are viewing.

To capture the whole screen press PRTSCRN key - usually located near the DELETE key,
to capture just the current window press ALT + PRTSCRN.

These actions copy the screen to the clipboard memory and it is just a question of
pasting this to a suitable graphics program and saving as a GIF or JPG file

Windows 7 and Vista have an additional built in utility called 'Snipping Tool' which
does the same job but adds a few more useful options.

Open Snipping Tool by clicking the START button. In the search box, type Snipping
Tool, and then, in the list of results, click Snipping Tool (you can right click on it and
create a short cut to the program on your desktop if you wish).

How to Cut and Paste Page 3 of 3

	How to:
Use Cut (or Copy) and Paste Shortcut Keys
	Making a ‘Selection’
	What has this to do with ‘Cut and Paste’?
	Let’s put this into action:
	'Moving' rather than just 'copying':
	A slight variation on this theme
	Summing Up
	The Last Word - Screen Capture

